Heredity ## **Practice** Using the steps from the Fun with Punnett Squares Page do some Punnett squares on your own. Grab your paper and a pencil. For each problem, be sure to do the work for each step and don't forget the genotypes and phenotypes of the offspring. We'll get you started with the first problem. **Problem #1** - Use a Punnett square to predict the genotypic and phenotypic outcome (offspring) of a cross between two heterozygous/hybrid tall (Tt) pea plants. Step 1 - Designate letters which will represent the genes/traits. T = tall t = short (and they do not always have to be the letter T!) Step 2 - Write down the genotypes of each parent. It is helpful if you write the phenotype in parenthesis under the genotypes. **Tt** X **Tt** (tall) (tall) Step 3 - List the genes that each parent can contribute. Step 4 - Write the possible gene(s) of one parent across the top and the gene(s) of the other parent along the side of the Punnett square. *Now you're on your own to finish Steps 4 through 6. We should have given you a good start! **Problem #2** - In pea plants, yellow peas are dominant over green peas. Use a Punnett square to predict the phenotypic and genotypic outcome (offspring) of a cross between a plant heterozygous/hybrid for yellow (Yy) peas and a plant homozygous/purebred for green (yy) peas. **Problem #3** - In pea plants, yellow peas are dominant over green peas. Use a Punnett square to predict the phenotypic and genotypic outcome (offspring) of a cross between two plants heterozygous for yellow peas. Problem #4 - In pea plants, round peas are dominant over wrinkled peas. Use a Punnett square to predict the phenotypic and genotypic outcome (offspring) of a cross between a plant homozygous for round peas (RR) and a plant homozygous for wrinkled peas (rr). **Problem #5** - In pea plants, round peas are dominant over wrinkled peas. Use a Punnett square to predict the phenotypic and genotypic outcome (offspring) of a cross between two plants heterozygous for round peas. Print this page in Adobe Acrobat Format $\label{eq:Visit the Utah State 7th Grade Integrated Science Core Curriculum Page. \\ Updated June 14, 2000 by: \underline{Glen Westbroek}$ $\underline{Science\ Home\ Page}\ |\ \underline{Curriculum\ Home\ Page}\ |\ \underline{Core\ Home\ Page}\ |\ \underline{USOE\ Home\ Page}$ $\underline{\text{Copyright}}$ ${}^{}$ ${}^{}$ by the Utah State Office of Education.